Why are NEAs important? - Earth exists in a swarm of them - low-probability but high-consequence collision hazards - the cheapest targets of human or robotic exploration beyond the Earth- Moon system - sources of chemically bound water and other potentially valuable minerals - keys to understanding relationships between meteorites, main-belt asteroids, and comets - extremely strange and diverse and amazing places ## Why are binary NEAs interesting? - We LIVE on the primary component of a binary system. - nature, origin, and evolution are mysterious and very different from solitary NEAs - abundant: maybe 1/6 of population larger than a few hundred meters - extreme challenge to understand all the physics - awesome challenge to explore with spacecraft (no space agency has suggested a mission) - awesome challenge to deflect - amazing places to visit ## Significance of the Science papers - best images yet of a binary small body - best physical characterization of a km+ PHA - <u>most unusual NEA</u> yet observed + <u>novel physical phenomena</u> - * Alpha shape - * Alpha high porosity ==> rubble pile - * Alpha equatorial ridge almost in orbit - * Alpha spinning near disruption limit - * Beta libration, oscillations in orbit size and shape - * coupling of orbital and rotational dynamics is critical - * excited: Role of Sun and probably Earth flybys in excitation - * young - whole new realm of (extremely complex) dynamics - major implications for dealing with the collision hazard - milestone in understanding exotic processes and properties of NEAs - KW4, as provocatively unusual as it appears, may in fact be the archetypical model of many binary NEAs. - major lines of inquiry opened up three-body problem modeling origin understanding dissipation/rigidity in low-gravity particulate assemblages - an extraordinary sky from either component: Beta subtends $\sim 9^{\circ}$ from Alpha pole and $\sim 13^{\circ}$ from Alpha equator. Alpha subtends $\sim 33^{\circ}$ from Beta. Comparable geometries: Beta 3.3 Alpha radii Phobos 2.76 Mars radii Amalthea 2.54 Jupiter radii